Space Day: Prospecting for Knowledge ### 17-How Much Do You Weigh – Teacher Page **Purpose:** To understand that weight is a measure of gravitational attraction and that this force is not the same on each planet. Materials: "New" Weight Chart; Calculator; Bathroom scale **Background**: Gravity is a universal, natural force that attracts objects to each other. Gravity is the pull toward the center of an object; let's say, of a planet or a moon. When you weigh yourself, you are measuring the amount of gravitational attraction exerted on you by Earth. The Moon has a weaker gravitational attraction than Earth. In fact, the Moon's gravity is only 1/6 of Earth's gravity. So, you would weigh less on the Moon. How much would you weigh on the Moon and on the other planets? #### **Procedure:** - 1. Write your weight (or an estimate) here: - 2. For a different planet, multiply your weight by the number given in the "New" Weight Chart. Example for the Moon - for a person weighing 60 pounds on Earth: $$60 \times 1/6 = 10$$ A 60 pound person would weight 10 pounds on the Moon! 3. Follow the example and fill in the blanks in the "New" Weight Chart. Show your work. Note for Space Day: Encourage students to calculate 2-3 weights. Encourage them to work in groups to complete an entire chart the goal is simply to get the concept. # **Space Day: Prospecting for Knowledge** ### 17-How Much Do You Weigh - Student Page **Purpose:** To understand that weight is a measure of gravitational attraction and that this force is not the same on each planet. #### **Procedure:** - 1. Write your weight (or an estimate) here: - 2. For a different planet, multiply your weight by the number given in the "New" Weight Chart. Example for the Moon - for a person weighing 60 pounds on Earth: $$60 \times 1/6 = 10$$ A 60 pound person would weight 10 pounds on the Moon! 3. Follow the example and fill in the blanks in the "New" Weight Chart. Show your work. ### "New" Weight Chart | Planet | Multiply Your Earth Weight By: | Your "New" Weight | |---------|--------------------------------|-------------------| | Mercury | 0.4 | | | Venus | 0.9 | | | Earth | 1 | | | Moon | 0.17 | | | Mars | 0.4 | | | Jupiter | 2.5 | | | Saturn | 1.1 | | | Uranus | 0.8 | | | Neptune | 1.2 | | | Pluto | 0.01 | | # **Space Day: Prospecting for Knowledge**